Whole-Building Energy Modeling with OpenStudio **Commercial Building Energy Alliance Webinar** Nicholas Long, NREL David Goldwasser, NREL August 24, 2011 ### **Outline** - Energy Modeling Introduction - OpenStudio Demo (Modeling for Retrofits) - Typical Barriers to Using Simulation - Conclusions and Questions # **Energy Modeling Introduction**The Design Process # **Typical Use of Energy Modeling** Energy efficiency is often not a primary consideration during the building design process, and evidence from modeling and energy simulation is often used only to get a LEED certification if it is used at all. Source: A Handbook for Planning and Conducting Charrettes for High-Performance Projects, Second Edition, 2009, Figure 1. ## **Effective Use of Energy Modeling** Energy modeling needs to be about more than getting a checkbox on a certification. Source: A Handbook for Planning and Conducting Charrettes for High-Performance Projects, Second Edition, 2009, Figure 1. ## Why Use Energy Simulation? - Inform energy decisions from the earliest phases - Help the design team and owner focus on energy-use reduction - Assess predicted performance with project goals Size renewable energy systems and determine contribution Evaluate design alternatives throughout programming, design, construction, operation—as well as retrofit Simulation is cheaper than constructing the wrong building! Credit: DOE #### What Can Energy Simulation Do for My Building? - Compare different design or retrofit options - Load calculations - Energy performance - Peak demand - Cost-benefit calculations - Simulate complex technologies - Naturally ventilated, passive buildings - Thermal energy storage - o Daylighting - Overheating in unconditioned spaces - Advanced controls operation - Heating, cooling equipment design - Dynamic response - Regulatory compliance - Green building ratings #### Why Use Energy Simulation for Retrofit Projects? - Evaluate technology packages - Lighting Technology - Window VLT - Daylighting controls - Envelope Changes - Windows - Shading devices - Skylights - Analyze specific components - HVAC performance - Operational characteristics - On-site renewables - Internal load reductions ### Simulation vs. Operating Energy DOE's analysis tools have been critical for supporting decision-making in the design and operation of buildings. Focus on energy efficiency, then renewable energy. Compared to simulations, real buildings typically: - Use more energy - Produce less power - Have worse controls - Have more varied schedules - Have more occupant complaints Garbage in, garbage out. Credit: NREL PIX #### Thick Wall vs. Thin Wall Most energy modeling occurs on "Thin Wall" vs. "Thick Wall" models. **VS** # **Energy Modeling Introduction**Skylight Analysis **Daylighting for Large Retail Building** 133,275 ft² energy model Add skylights and lighting controls (103,750 ft² total) - Skylights: modeled 1% to 5% skylight to floor area (SFA) ratio in 1% increments - Skylight properties: U-Value = 0.82, SHGC = 0.49, VLT = 0.65 - Lighting control: one sensor per zone, 50 footcandle set point, continuous dimming to off Investigate annual energy for models in 7 different climate zones **3% SFA Energy Model Rendering** Credit: Eric Bonnema / NREL **Determining SFA Ratio to Report** **Energy Savings for Atlanta, Climate Zone 3A, Hot and Humid** ## **Energy Modeling Introduction** **Tools – EnergyPlus and OpenStudio** ## What is EnergyPlus? - Fully integrated building, envelope, HVAC, water, and renewables simulation program - One of the most robust whole-building energy simulation tools available in the world today - Enables integrated energy performance analysis of low-energy technologies in commercial and residential buildings including on-site generation and renewable energy systems - Interfaces available from private sector developers - Free - Windows 7/XP, Linux & Mac http://www.energyplus.gov # What is OpenStudio? #### OpenStudio is: - An EnergyPlus/Radiance framework for national labs, code/standard officials, and third parties to easily extend the base capability of EnergyPlus for diverse purposes - Free - Open source - Cross-platform Credit: Erica Augustine / NREL Credit: David Goldwasser / NREL # What does OpenStudio include? #### A plug-in to Google SketchUp - SketchUp has more than 2,000,000* users per week worldwide - o ~55% of these users are architects - Mature product with a well-defined interface for extension #### Other front ends - o Results visualization - Simple HVAC SystemOutliner - o ModelEditor - RunManager #### Back-end functionality - o Scripting interfaces - Workflow management - o Pre- and post-processing capabilities - o Component libraries (e.g. MELs) - o Interoperability with other engines for analysis Credit: Erica Augustine / NREL Credit: David Goldwasser / NREL ^{*} Usage statistics released by Google in 2011. # OpenStudio Demo (Modeling for Retrofits) # OpenStudio Demo Geometry Input Methods **Geometry From Photos of Existing Buildings (Calibration)** **Geometry From Photos of Existing Buildings (Modeling)** #### **Vintage and Climate-Zone-Specific Constructions** #### **Vintage and Space-Type-Specific Internal Loads** #### Running the EnergyPlus Simulation Through OpenStudio RunManager #### **ABUPS's Comparison for Upgraded Kitchen Equipment** Time-Series Simulation Data in OpenStudio ResultsViewer (Line Plot) **Time-Series Simulation Data in OpenStudio ResultsViewer (Flood Plot)** #### **Kitchen - Sensible Cooling** #### **Dining - Sensible Cooling** #### **Retrofit Guide PDF and Videos** http://openstudio.nrel.gov/energy-modeling-retrofit-projects Credit: Marjorie Schott/ NREL # **Typical Barriers to Using Simulation** # **Typical Barriers to Using Simulation** #### Some real, some perceived - Complexity - Time investment - Experience required - Lack of data - Belief of inaccurate results #### How to overcome? - Training courses - Conference proceedings (IBPSA) - Energy modeling conferences - User listservs (i.e. bldg-sim) - Software documentation - Design Guides - ASHRAE/AIA/DOE/IES/USGBC Advanced Energy Design Guide series - Example files as starting point / wizards - Included with some software - DOE's commercial reference buildings Credit: Nicholas Long / NREL ## Inputs Needed for Whole-Building Simulation - Weather Data - Ground Temperatures - Building Geometry - Window Areas - Constructions - Ground Coupling - Building Program / Thermal Zoning - Plug Loads (Electric / Gas) - Miscellaneous Electrical Loads - People Activity - Lighting Type - Infiltration - Daylighting Configuration - Schedules - HVAC Systems - o Fans - o Coils - Boilers - o Chillers - o ERV - o PTHP/VAV/etc. - Ventilation Requirements - Exhaust Requirements - HVAC Performance Data - Control Sequences - Temperature Set Points - SWH / DHW - Water Use - Utility Rates ... and more ## **Typical Barriers to Using Simulation** A Solution to the Data Problem http://bcl.nrel.gov/ How Components are Defined ... - Taxonomy of components (tags) - Includes Windows, Walls, MELs, HVAC Systems, Fans, Utility Rates, Weather Files - Site manages synonyms, related terms, and the hierarchy - Description of components (attributes) - Each component type has an "infinite" number of attributes - Defines the characteristics of the components - Length, width, location, HDD, U-Factor, SHGC, Volumetric Flow Rate, etc. - o Costs - Other metadata - Provenance (who submitted it, when, etc.) - Files (list of files associated with the component) - Videos, images (if applicable) **Building Component Library - Text Search** **Building Component Library - Facets** **Viewing Components** **Viewing Components** | Building Component Library | | | |---|--------------------------|-------------------| | | | | | ASHRAE 90.1-2001 Residential B-8 Window fixed | | | | | Attributes | | | | Standard | ASHRAE90.1-2001 | | | Standard type | Residential | | | Climate standard year | A SHRAE 1999 | | | Climatezone | B-8 | | | Construction | Window | | | Construction type | fixed | | | U-Factor | 6.515 Btu/ft^2 Fh | | Click to view more images | Shgc | 0.19 | | View video | Vit | 0.19 | | | Facade | north | | | Minimum glazing fraction | 0.4 | #### **Conclusions** Energy modeling is useful for evaluating designs in both new and retrofit projects. OpenStudio can support energy modeling as an integrated part of the design process, from pre-design through post occupancy. The Building Component Library makes it easier to find reliable and appropriate energy modeling input data. # Q & A Thank You http://openstudio.nrel.gov openstudio@nrel.gov